Appendix 3

STAFF PROCEDURE GUIDE FOR DEALING WITH NUISANCE AND ANTI SOCIAL BEHAVIOUR

1.1) Key Themes

· Nuisance can be traumatic for people who suffer as a result or who are required to bear evidence. It is important to keep complainants and witnesses fully informed at all stages and to offer advice and reassurance wherever possible. The primary responsibility for this lies with the estate management housing officer although parts of this work may be picked up by witness outreach officers and anti social behaviour officers once cases are referred.

· Nuisance cases can be complex and difficult. The legal issues can be confusing. Difficult subjective decisions are often required when attributing blame or identifying a way forward.

· Always ask advice from senior staff including District and Group Mangers or the central team by contacting 606 6712 if you are in doubt. The central team can provide a range of advice regarding how to progress a case, maximising evidence, supporting witnesses and possible legal remedies.

· Some nuisance cases go on for months. Keeping proper records and monitoring progress are essential. This work should be undertaken as a partnership between staff and complainants. It is important that staff are familiar with and able to maintain the New Prospect Housing Limited ISYS system. Corresponding paper records including incident diaries make up the crucial evidential basis of a case.

· All staff should be familiar with and able to adopt key processes such as the completion of case files, the establishment of action plans and the use of the electronic nuisance facility. The Anti Social Behaviour Team will ensure that all staff receive appropriate training to enable front line staff to deal with this area of work confidently. The Anti Social Behaviour Officers and the module leader for nuisance will provide training on an ongoing basis for staff working within the areas.

· Obtaining evidence, and persuading witnesses to sign a statement or appear in court, can be very difficult. Intensive witness support is crucial. Residents Associations can be useful in this respect in terms of corroborating evidence. Police Officers, Block Superintendents, Security Guards, etc can also provide evidence as can all housing staff and elected members. Evidence can either be provided directly or in statement format as hearsay evidence. Hearsay is admissible in civil proceedings but direct evidence is always preferable. Similarly, housing officers can present the complaints received from several residents as a hearsay statement describing the problems experienced by local residents. That is why accurately recording, capturing and retaining information is so important. All information should be treated confidentially and housing officers should secure the permission of the complainant before acting on information or approaching third parties.

· The Central Team will carry out an active role in witnessing anti social behaviour, i.e. loud music, dogs barking, rowdy behaviour outside normal office hours. This service can be provided on an out of hours basis once a case becomes more serious and is referred to the central team. District Managers and/or Group Managers can commission out of hours work prior to a case being referred in consultation with the Anti Social Behaviour Team Leader once other evidential routes have been explored locally.

· With the more serious cases the central team will consider using private investigators and will liaise closely with the police i.e. criminal activity. In such cases the civil proceedings will often be dependent on the outcome of the criminal proceedings. As such, the criminal proceedings should take priority. Officers should cooperate fully with police investigations and should ensure that complaniants are supported and kept informed throughout investigations.

· The Anti Social Behaviour Team will take decisions on the commissioning of surveillance operations in consultation with local team leaders and managers. Surveillance operations will need to be authorised by a nominated officer in the City Council to ensure that they are compliant with the requirements of the Regulation of Investigatory Powers Act 2000.(www.homeoffice.gov.uk/ripa/ripact.htm)
1.2)THE PROCEDURE

Flowchart for staff- Initial Complaints, How the process works

1.3) Dealing with Urgent & Serious Cases

The procedures for dealing with most anti-social behaviour complaints are fairly standard. This booklet describes how to tackle cases where the perpetrator’s behaviour is having a negative effect on someone’s life, but there is no actual danger to people or property. It describes how to resolve the problem without using legal action (injunctions or possession). In most “non serious cases” you only have to move to legal action if this approach fails.

However in very serious cases, where there has been a physical attack, or violence threatened, or there is racial harassment, we may have to miss out some of the early stages described in this booklet and move to legal action straight away. Discuss a case like this with your team leader immediately. If people or properties are in danger, your team leader may decide to go for an immediate injunction. Either you or the team leader should speak to the central team to discuss the suitability of such cases for injunctive action. They will facilitate the legal action and will advise you what you need to do next. The Anti Social Behaviour Team will record the number of requests for injunctive action against the total number of applications and the number of successful applications. This will enable us to demonstrate success rates and cost effectiveness of our actions to protect vulnerable complainants.
1.4) Procedure for dealing with a use or threat of violence

All cases where violence is used or threatened are serious and require a response within 24 hours. Where possible, staff should seek to interview the complainant immediately. We will often be able to protect complainants in such cases by seeking immediate injunctive relief. In this event, you should try to secure the co-operation of the complainant to attend court and establish what has taken place. In very serious cases, the complainant need not attend court as we can submit their evidence as a hearsay statement. This should only be considered as a last resort. You will be asked to take a statement. Please contact the Anti Social Behaviour Team in the event that you are asked to deal with a case where violence has been used or threatened, as they will need to prepare to facilitate the legal action. Always ask for advice if you are unsure how to proceed.

1.5) Use or Threats of Violence- Homelesness Implications

Dealing with complainants

Ideally, we will be able to offer an appropriate level of support to complainants who suffer serious harassment so we can persuade them to remain in their tenancies with legal protection. Our emphasis is on dealing with perpetrators rather than moving the complainant. Moving complainants appears to be the easier option but in the long term it doesn’t deal with the problem and will probably result in more work.

However, you must ensure that the advice you are giving is in line with the requirements of the Homelessness Act 2002, which states that we are obliged to investigate homelessness at the point where we believe someone is potentially homeless (ie:- on receipt of complaint.) Moreover, we must not take any actions that could result in homelessness, which could be the result if we give the wrong advice. To that end it is important that you map the choices to the complainant. If staff are unsure of how to proceed then they should speak to their District or Group Managers.

Not all complainants will want to go down the legal route. Some will wish to present themselves as homeless. You should ensure that both options are offered to the complainant whilst explaining that a referral to the homelessness unit won’t necessarily result in rehousing. Certainly, immediate rehousing is highly unlikely except in the most extreme circumstances. All homelesness interviews are conducted centrally at Halton House and a referral can be made via the telephone on 607 1632.

It might be the case that a complainant wishes to be referred to the homelessness section and still seek injunctive relief. In this event, Housing Officers should be prepared to facilitate this action as the homelessness investigation may take some time and won’t necessarily result in rehousing.

We have a statutory obligation to minimise homelessness. To that end, perpetrators who refuse to modify their behaviour should be advised that their actions could result in them becoming homeless. This should be stated clearly in any final warning letters as well as a statement that they should seek independent legal advice perhaps through the citizen’s advice bureau on receipt of the letter.

Similarly, homelessness officers will be aware of the options that are available to them. Some complainants may present direct to the unit. Investigations may take some time and may not result in a homelessness decision. Complainants presenting directly should be advised of the possibility of injunctive action if violence has been used or threatened. In this event, the homelessness officer should contact the central team who will advise what to do next. Ordinarily this will involve taking the complainants contact details, taking a short statement and explaining that an officer from the central team will be getting in touch with them. The homelessness officers should keep the anti social behaviour team informed of the outcome of the homelessness investigation.

Dealing with Perpetrators

There are also homelessness implications for perpetrators of anti social behaviour since their behaviour could lead to possession action, which could ultimately result in them being evicted. Housing Officers who are conducting final warning interviews with perpetrators will ensure that they are made aware of the potential homelessness implications of their ongoing actions. These interviews should always be followed up in writing confirming what has been discussed with the perpetrator. Those that present as homeless after eviction are likely to be found intentionally homeless and are therefore very unlikely to be rehoused by the company or other social housing providers in the region.

If officers are unclear how to conduct final warning interviews where eviction is being considered then they should be accompanied by Team Leaders to point out the homelessness implications. If evicted perpetrators present as homeless at the local office then officers must seek the advice of their managers and the anti social behaviour team. If perpetrators present at the homelessness unit then officers must contact the Anti Social Behaviour Team Leader for advice.

2)Dealing with Racial Harassment and Hate crime

SEE APPENDIX 1 FOR ORGANISATIONAL CONTEXT

Within the broad definition of harassment there are various types of anti social conduct that New Prospect seeks to prioritise and eliminate entirely from its estates. Following the Stephen Lawrence enquiry, the McPherson report was published in 1999. Officers can view the report at www.official-documents.co.uk. This report placed an extra responsibility on public bodies to develop more effective mechanisms to monitor and tackle hate crime. This included the development and implementation of effective policies and procedures to tackle such problems.

Harassment can be defined as deliberate action intended to intimidate, threaten or terrorise individuals. Hate Crime can be included under the broad umbrella of harassment. However it has some quite specific characteristics. It can be defined as behaviour that deliberately seeks to intimidate, harass or threaten individuals on the basis of them belonging to a vulnerable or a minority group that it is in some way different to the group that the person perpetrating the harassment considers themselves to be a member of. Victims of hate crime can include members of ethnic minorities, disabled people, elderly people, gay men and women and people with learning difficulties (this list is by no means exhaustive.) However, anyone can be a victim of a hate crime at anytime.

New Prospect Housing will not tolerate hate crime and seeks to eradicate it in all its forms. To that end, (in line with the company’s commitment to equality and in response to the McPherson report,) we will provide an accessible, supportive and sympathetic service to victims of hate crime. We will endeavour to create (in conjunction with the police and other partner agencies) a climate where clients feel able to report instances of hate crime and feel confident that something will be done about it. Perpetrators of hate crime will be rigorously pursued using a broad range of legal sanctions. Moreover New Prospect Housing endorses and supports the successful criminal prosecution of perpetrators of hate crime.

The following procedure will apply to all Group Area staff to enable them to adopt a proactive approach to tackle hate crime and deal with it effectively: -

2.1) PROCEDURE FOR DEALING WITH HATE CRIME

· The Group Area Housing Officer should take all complaints of hate crime seriously.

· An appointment will be made with the complainant within 2 working days. If the complaint involves use or threats of violence, this interview will take place within 24 hours.

· The Housing Officer will recognise cases that require fast tracking for legal action for example in cases where violence is used or threatened. In such cases it is imperative that an emergency injunction is sought without delay (subject to the cooperation of the complainant) in order to protect the complainant. Such cases should be referred to the central team immediately in consultation with the Estate Management Team Leader or District Manager. If the harassment involves an asylum seeker then you should liaise with the Asylum Team in consultation with your Team Leader.

· All instances of hate crime should be reported to the police using the 730d form. However, good practice dictates that cases should also be brought to the attention of the local police officers by way of a telephone call. However, you will need to seek the agreement of the complainant before proceeding with this.

· If the perpetrator is not a tenant you should contact the Anti Social Behaviour Team who will consider other available options such as a formal joint warning with the police under the Crime and Disorder Act 1998.

· All complaints of hate crime should be believed until it can be proved that the complaint is invalid, false or unjustified.

· The Housing Officer should consider any factors that might inhibit access to the service and should seek to overcome these issues. For example, members of ethnic groups may require access to translation and interpretation services. Disabled people may require home visits or gay men and women may wish to provide the information on a confidential basis. Again the list is by no means exhaustive and Housing Officers are expected to carry out their duties with full regard to the company’s equality and diversity statement. Estate Management Team Leaders will assist the Housing Officers to access services, which facilitate victims of hate crime thus creating an environment where they feel able to make complaints.

SEE APPENDIX 1 (pages 3-5) for MORE DETAILED INFORMATION

· The Housing Officer will interview perpetrators of hate crime within 5 working days. At this interview the allegations should be put to them. Given the seriousness of the allegations and the potential health and safety implications, these interviews should take place with the Team Leader or District Manager present. The warning issued at this interview should be an extremely serious one with a clear reference to possible consequences if the conduct doesn’t stop immediately, in terms of injunctive and/or possession proceedings. The warning should also apply to parents (tenants) of children who perpetrate hate crime.

· Counter allegations that may be offered as a pre-emptive measure or in justification will have to be evidenced clearly before they would be given credence. Hate Crime will not, under any circumstance be considered a reasonable response to any complaints that alleged perpetrators might have. Counter allegations of their own will not exempt perpetrators from the possibility of legal action.

· The Housing Officer should consider whether referrals to other agencies are appropriate. The options should be discussed with Team Leaders and/or District/Group Managers. For example in cases where harassment involves criminal action a referral to the police would be appropriate. Staff should always talk through these options with the complainant prior to making any such referrals. Similarly a referral to the Witness Outreach Service may be appropriate. They can be contacted on 0161 793 3580. They offer a range of witness support services as well as having access to a wide range of other support agencies. Complaints of harassment and hate crime are not appropriate for referral to mediation. If staff are unsure how to progress cases they should seek the advice of their Team Leaders or the Central Team.

2.2 TAKING ON THE CASE

· The Group Area Teams should use the case file to take on the case. The case will be investigated as per the procedure.

· The case should also be recorded on the computer system as a hate crime case under the harassment action set.

2.3 COMPLETION OF 730d FORMS

· In addition to this, Housing Officers will complete the 730d form in cases of racial harassment.The form should be completed at the point of interviewing the complainant. The top copy of the form should be sent to the police to enable them to monitor and investigate complaints of racial harassment. The police will not take any action without the permission of the complainant. This should be explained to the complainant at the interview.

· Duplicate copies of the 730d forms should be placed on the case file with a further copy sent to the anti social behaviour team who will record the case on a central database.

· 730d forms are available at group area housing offices and will also be available on the intranet. Further copies can be obtained through the Anti Social Behaviour Team.

· Housing Officers should consider how they are going to gather the evidence and what support mechanisms will need to be put in place to facilitate the complainant in the provision of this evidence. Issues to consider include access to services, use of translators and interpreters, literacy levels and use of video diaries. Please contact the Anti Social Behaviour Team for further advice and refer to appendix 1 at the back of this procedure guide.

· Cases of hate crime should be prioritised and developed to the point of referral as quickly as possible. Housing Officers will be supported and assisted, to enable them to achieve this by their Team Leaders and senior managers. If Group Area staff require advice or assistance at any stage of the investigatory process then you can contact the Central Team.

· The Central Team will work with the Group Area to ensure that cases are actioned within appropriate timescales and will seek to prioritise all hate crime referrals.

· The Central Team will liaise with Housing Legal services to ensure that this aim is achieved and upheld.

· The Central Team will provide a rigorous witness support strategy once a case has been referred and accepted by the Anti Social Behaviour Team Leader. Similarly the Central Team will explore all available avenues to gather evidence against perpetrators of hate crime, once the case has been referred.

· Rehousing victims of hate crime will not be seen as a viable form of service provision except in the most serious cases. New Prospect Housing is determined to tackle perpetrators of hate crime and will only consider rehousing as an option in the most serious cases where they is an imminent threat to people or property and legal sanctions are not available. Such decisions should involve consultation with Greater Manchester Police and should be referred to District or Group Managers who will liase with the Central Team.

· If any advice or assistance is required to enable Group Area staff to tackle hate crime, then the Central Team will provide an advisory service as a priority.

3) TACKLING ANTI SOCIAL BEHAVIOUR – ABOUT THE PROCEDURE

3.1 Information for Staff, Frequently Asked questions

What about Behaviour by people other than the tenant?

In many cases the perpetrator of anti-social behaviour isn’t the tenant, but someone living with them or visiting them-it could be their children causing the problem for instance. Some tenants have not tried to do anything about the anti-social behaviour of their children or visitors. Others have tried and failed. Ultimately it doesn’t make any difference – if the perpetrator is someone living with, or visiting the tenant, we can take the same action as if it was the tenant himself or herself who was causing the problem-the tenant is still responsible. This includes legal action, which could lead to the tenant being evicted or going to prison.

Does it matter where the Anti-Social Behaviour Happens

We can take action against a tenant even if the behaviour happens outside their home. The law says we hold the tenant responsible for their behaviour or the behaviour of people living with them or visiting them, if it happens in their home or in the “locality” around the home. So if the tenants children are causing trouble on another part of the estate, we can still hold the tenant responsible.

Can we define acceptable behaviour?

The behaviour of neighbours is regulated not just by law, but by the generally accepted belief that everyone has a right to enjoy life in their own way, providing they don’t adversely affect the lives of people living near them. Simply reminding someone that their behaviour is upsetting the peace or lifestyle of their neighbours is often enough to resolve the problem.

Anti Social Behaviour can be defined as conduct causing or likely to cause harassment, alarm or distress to one or more persons not of the same household.

A good neighbour should also be reasonably tolerant and understanding of the different lifestyles and needs of others. Sometimes people making complaints need to be carefully reminded of this.

What is anti social behaviour?

Anti-Social Behaviour has no single definition, but is primarily concerned with types of behaviour, which may be considered unacceptable dependant upon the circumstances.

Nuisance can include: -

Excessive noise, especially late at night

Rowdy, unruly or threatening behaviour

Criminal activity

Nuisance caused by children of tenants, or visitors to council properties and estates.

Nuisance caused by animals

Vandalism

Racial or Sexual Harassment (Hate Crime)

Dumping of litter or rubbish

Statutory nuisance (such as fume emissions)- referral to environmental health.

This list is not exhaustive, and nuisance may be caused by anti-social behaviour not listed here.

How does this procedure sit within the corporate anti social behaviour policy and other structures such as community sector teams?

Our work is a crucial part of the council’s crime reduction strategy. To that end, you should be contributing fully to the various corporate structures. However, you shouldn’t allow those structures to cause you to lose your focus. Community Sector Teams operate on an area basis and each group area will contain at least one community sector team. Your team leader or anti social behaviour officer will be able to advise you further. Each community sector team is overseen by a Neighbourhood Coordinator who will chair the meetings, a sector sergeant and a principal community safety officer who is responsible for ensuring that the processes operate effectively on an area by area basis.

In terms of your links with community sector teams, you are a crucial source of targetted action against named individuals. Conversely, the community sector team is a valuable link between you and other agencies within the crime reduction partnership.

SEE APPENDIX 5, CORPORATE ANTI SOCIAL BEHAVIOUR POLICY FOR FURTHER INFO ON HOW PROCESS WORKS, INFORMATION SHARING .

If individuals are giving you specific cause for concern and you feel that the input of other agencies such as police, social services, education or youth service would be helpful then you should speak to your team leader or anti social behaviour officer to discuss how you can raise the subjects at the next community sector team meeting. They will ensure that any information is fed back to you so you can continue with your monitoring and investigation of the case.

Occasionally, it might be decided that an action such as an ASBO warning interview is appropriate. Your contribution is important and if you feel like you want to maintain direct input into your cases once you have referred a case to a community sector team then you should ask your manager about attending the meetings with them.

The Salford Community Safety Unit can provide you with further information on the activities and structures of community sector teams. They are contactable on 793 3575

3.2) An Estate Management Perspective

· It is clear that the problem for many estates is more than dealing with crime and nuisance. The issue of quality of life is integrally linked to quality of environment. The elements of estate management that seem to link in with this are tackling anti social behaviour and crime (including close working with the police to target individual perpetrators and gangs,) void control, security management and the maintenance of environmental standards.

· It is clear that being seen to effectively tackle lower level estate management issues is essential to our credibility as an organisation. Moreover, our ability to tackle such problems will impact on resident’s perceptions in terms of our ability to tackle more serious problems.

· Environmental issues include clearance of rubbish from all areas, the establishment of boundaries, perimeters, fencing and gates, stopping car repair businesses, ensuring upkeep of gardens, street lighting, removal of graffiti and general ownership of the environment by residents and visitors. The environmental maintenance of estates will certainly facilitate policing in terms of identification and detection of perpetrators. Moreover it will contribute to the ability to let properties and to the recovery, sustaining and development of local pride in the area.

· Group Area Housing Officers will adopt a proactive approach in terms of the management of environmental issues. It will be incumbent on them to follow up such issues and liase with other departments and agencies as required. All staff will be expected to contribute to the sustainability and lettability of estates.

· New Prospect Housing recognises the importance of tackling all breaches of the tenancy agreement effectively. To that end the department will proactively challenge the less serious breaches of the tenancy agreement at the earliest possible opportunity.

· The tenancy agreement includes a number of obligations and responsibilities on the tenant. These include: -

· Taking care of fixtures and fittings;

· Keeping the property in an acceptable decorative condition;

· Taking care of the garden and keeping it tidy.

· Taking care of communal areas (external and internal) and participating in cleaning;

· Not erecting satellite dishes without permission;

· Not keeping unauthorised pets;

· Not storing inflammable and other dangerous materials;

· Not using the property for trade or business

· Not conducting car repairs at the property;

· Not parking commercial vehicles

· Not leaving a property vacant.

· A breach of tenancy conditions may come to light because of information received, e.g. from a neighbour. It may also come to light as a result of observation by a member of staff. All staff visiting tenants’ homes or estates should be vigilant and take every opportunity to identify problems, e.g., during a rent arrears visit, a repair inspection or generally walking around the estate. It may be appropriate in cases where the elderley or disadvantaged have difficulty tending to the upkeep of their property and surrounding area to contact the appropriate agencies on their behalf. Housing Officers should always follow up problems that are identified. It is recognised that a failure to do so can lead to the occurrence of more serious breaches and broader environmental decline.

· If a tenant fails to remedy a repeated breach of tenancy after attempts to issue verbal and written warnings by the Housing Officer then the case will be referred to the central team to facilitate legal action.

3.3) Categories of Nuisance

The term ‘nuisance’ can be considered to cover a wide range of unsatisfactory behaviour. For convenience it can be clarified into three broad headings.

1.
Disputes-Where two or more tenants (other than residents) make allegations against each

Other.

BEWARE OF TREATING MORE SERIOUS CASES AS DISPUTES WHERE THE ALLEGED PERPETRATOR MAKES COUNTER ALLEGATIONS

2. Breach of Tenancy Conditions- Where the behaviour of one or more tenants, tenants’ household, or tenants’ visitors break the conditions contained in the tenancy agreement causing a nuisance to other residents or officers of the Council.

3. Harassment – Where there are deliberate actions aimed at intimidating or otherwise disturbing individuals because of their race, gender, sexual orientation, etc.
DISPUTES

Occasionally, a complaint will be met with a counter claim. This may reveal a dispute between two or more tenants. In these circumstances, the complaint must be investigated to establish:-

· If this is a dispute where blame exists on both sides;

· Where individuals have fallen out which has little to do with the company as a landlord, although the parties may wish to win the support of the company by claiming breach of tenancy conditions;

· If only one of the parties has genuinely caused a nuisance and legal action is required.

If the first or second apply it may be necessary to contact Salford Mediation (Neighbour Dispute) Service. They can be contacted on 01204 335 256/258

3.4) SERIOUSNESS OF NUISANCE

A. Very minor-where it is purely a difference in lifestyle and it would be unreasonable to take action.

B. Minor-persistent minor differences of lifestyle and it would be unreasonable for the housing department to take formal action. However the person causing the nuisance should be advised to modify their behaviour, outlining their rights and responsibilities as a tenant with New Prospect Housing Limited.

C. Serious-persistent nuisance, clear breach of tenancy and/or where the person causing the nuisance has not responded to previous requests.

D. Very serious-where a person is threatened or in fear of personal safety and welfare or there is a threat of damage to property.

3.5) MEDIATION

Specially trained volunteers who are independent of the City Council and work for Salford Neighbour Dispute Service (SNDS) carry out mediation. Their contact number is 01204 335 256/258.

When considering a case for referral to SNDS the following points should be taken into consideration.

Neighbours can only participate in the mediation process of their own free will. If they are at all coerced then the process is less likely to be effective.

When persuading neighbours to use SNDS it is important to stress that the service is independent and not part of the company or the council. The mediators are specially trained voluntary workers and must be seen to be impartial and independent.

Once a case has been passed to SNDS it is helpful if the Housing Officers are no longer involved as long as SNDS are working with the neighbours. Housing Officers will be informed of the results of the case and will be advised should events take an unexpected turn during the mediation process.

The service is completely confidential.

When considering mediation as an option, Housing Officers should obtain a provisional agreement from both parties to participate in the process. Mediation is much more likely to be successful where mediation has been discussed with both parties and its purpose explained to them.

 Cases should not be referred to the mediation service unless the Housing Officer has at least approached both parties.

Each case will be taken on its own merit, but generally the type of cases most likely to benefit are:-

· Those where there is no clear right or wrong, where there does not appear to be a victim and perpetrator

· Those concerning people who have been living as neighbours for a long time when a dispute or complaint arises suddenly. Experience has shown that there are usually deeper underlying problems that arose which are presented as the cause for the complaint.

· Those where the problems indicate a clash of lifestyle.

· Those where there are counter allegations.

· Those where there is no evidence to support a complainant or where it is likely to be difficult to find evidence.

The Service cannot work with:-

· People who are known to be involved in criminal activity, or are known to be violent.

· People who are currently taking legal action against their neighbours.

· People who are involved with threatening behaviour and harassment.

· Cases where the agreement to participate hasn’t been secured from at least one party (you should aim for both.)

· People who are perpetrating hate crime.

· It is difficult to say at what stage the cases should be referred to SNDS. However the mediators have indicated that they have the greatest success with cases referred at an early stage. If you have any doubts about the suitability of a case please phone SNDS who will be happy to advise.

· Referrals should be made by telephone on 01204 335 256/258. Alternatively, service users may wish to refer themselves directly. To that end it is important that you at least make them aware of the service if your think their case might be suitable for referral.

· During the mediation process, the Housing Officer will be informed of the progress of the case by telephone every two/three weeks. Upon completion of the mediation process, the results will be sent to the Housing Officer on the slip provided for this purpose. The Principal Anti Social Behaviour Officer will monitor the volume of cases referred to mediation and the number of successful outcomes.

· The mediation service will provide training for all front line staff involved with complaints investigation on an annual basis.

3.6) Information for Staff, Evidence Gathering

Taking action to end a tenancy is a very serious step for the authority to take. It is essential therefore that the gathering of evidence should be taken in a thorough and fair manner, which eliminate any opportunity for bias and error. Evidence in the Civil Courts will not be subject to the same scrutiny as that under Criminal Law but the company will need to have the same regard to the rules for presenting the best possible evidence it has available to it. Civil rules of evidence state that an Authority must prove its case on the balance of probability. To be successful with an application we must demonstrate that the nuisance is ongoing and that it is reasonable for the judge to make an order. The following points should always be considered :-

· The quality of evidence should always be taken into account. For example, are the witnesses credible?

· All complaints should be investigated as thoroughly as possible without any pre-conceptions regarding the outcome.

· Housing Officers should seek to independently verify complaints whenever possible and to that end should be wary of accepting one person’s word against another.

· It also needs to be considered whether the allegations are having an adverse effect on the quality of life of local residents or whether they simply reflect a difference in lifestyle. If the latter is the case then other options such as mediation need to be considered.

· Seeking information from other agencies such as the police may only come in the form of generalised statements rather than verifiable evidence capable of being scrutinised in a Court. Such information is invaluable in terms of building up local intelligence. However caution should be exercised in relying exclusively on information which consists entirely of hearsay.

· Under S115 of the 1998 Crime and Disorder Act the police and New Prospect Housing Limited as agents of the council can exchange information on individuals for the purposes of the prevention and detection of crime and disorder within the Local Authority area. The data will be exchanged within an agreed framework and protocol for information exchange. The Central Team will be able to secure this information. Anecdotal information provided by the police should be signed, dated and held on the case file by the Housing Officer.

· Local neighbours may also provide information that should be carefully scrutinised to ensure that it consists of first hand reports rather than hearsay evidence. However hearsay evidence does have value and any reports relating to a particular case should be signed, dated and held on file.

· Officers should also be aware of the possibility of malicious complaints, which may serve an ulterior motive. It is usually possible to separate vexatious complaints from genuine ones by adopting a rigorous approach to investigation from the outset.

3.7) EVIDENCE – MAIN ISSUES

Allegations should always be substantiated. Anonymous allegations should never form the basis of a decision to take legal action. However, anonymous complaints can often be the first indicator of a problem at an address or on an estate. To that end, anonymous complaints should be held on a central file as they may have evidential value further down the line. It is essential that that all means of independently corroborating or denying allegations are rigorously explored. The information obtained on the Case File contained in the action plan may require that other witnesses or neighbours be interviewed. All emerging information must be recorded and retained on the file.

Information may also be obtained from Concierge Staff, Security Officers and Mobile Wardens in the form of diary sheets or statements. The Police, Social Services, Youth Offending Team or Education Department may also hold relevant information.

Tenants accused of conduct related breaches of tenancy should always be given the opportunity to put their case forward, including character witnesses/references and independent corroborative evidence that supports the case. All such information should be recorded on the file. The forum for the perpetrator to provide their account is at the interview with the Housing Officer.

Except where the conduct complained of is impossible to correct, tenants who are the subject of substantiated complaints should be given the opportunity to improve or rectify the unacceptable conduct. All contacts with perpetrators should be recorded and followed up in writing. As a general rule, Notices of Seeking Possession will only be served when we intend to seek possession. We must demonstrate that we have been reasonable in any subsequent court proceedings.

4) THE INITIAL RESPONSE
4.1) First Actions, Acknowledgment

A complaint may be made in writing, verbally, or via a third party e.g., councillor. It need not be necessary for such complaints to be put in writing. All cases must be acknowledged within 24 hours. (See Appendix 3 pages 1 and 5)

Complaints can be acknowledged in a variety of ways. If a person visits the office, then the housing assistant should complete the standard acknowledgment form and make a date for an appointment with the housing officer. In this event, a carbonated copy of the standard acknowledgment form should be handed to the complainant

The person taking receipt of the call should acknowledge telephone complaints over the phone. The methods of acknowledging telephone complaints may differ slightly from area to area. However, it is advised that each office set up a complaint logbook.

Written complaints should be acknowledged in writing and the letter sent to the complainant within 24 hours.

Once a complaint has been acknowledged, the appropriate ISYS transaction should be completed.

(See Appendix 2 pages 1 to 3)

It is important that a contemporaneous note is taken by Housing Officers to accurately record all verbal complaints on the case file. The paper records are as important as the electronic records as they enable us to create an audit trail as well as enabling a format and consistent approach for developing the case.

Following receipt of a complaint you must:-

· Interview the complainant within five working days (shorter timescales for harassment and hate crime- see local BVPI2 APPENDIX 3)

· Start a Case File for the case. This will be the primary document for pursuing the case.

· Enter the details on the ISYS system

· Check the house files and nuisance complaints records for all the affected tenants to establish whether any previous complaints have been made;

· Arrange a location for the interview that is convenient to the complainant and that they are comfortable with.

5) INTERVIEWING THE COMPLAINANT

5:1 Interview

Make an appointment to interview the complainant at home, in the office or somewhere else they choose. In serious harassment cases this should usually be on the same day, and certainly within 24 hours. In other cases the first interview should be within 5 working days. (See Appendix 3 pages 1 to 5 for targets and context.)

5:2 Dispute or harassment?

Decide whether the case is harassment or is “just” a dispute. Are the alleged perpetrators’ actions deliberate or accidental? Look at the intent and motivation as well as the physical facts. Most cases are fairly obvious. Most people who play loud music do it because they simply like loud music. They are being thoughtless rather than malicious. But a few may do it to deliberately harass people nearby.

There are simple “indicators” that may help you define a case:-

Harassment can involve:

· a victim

· continuous action

· deliberate intent

· motivation

· outsiders

A dispute can involve:-

· accidental actions

· age difference

· “six of one, half a dozen of the other”

5:3 Who to believe

If the case involves harassment you should always believe the “victim” at first. You will obviously build up a clearer picture as the case progresses. In a dispute case wait until you’ve held the initial interviews before coming to a decision. In complex cases this may take some time. Some complaints are deliberately mischievous, so don’t assume the complainant is necessarily telling the truth or that the perpetrator is guilty without thorough investigation.

5.4 Interview Techniques

Skilful interviewing will help you get to the truth quickly. The most important thing is to establish all the correct facts.

There are five main questions:-

1.
“What is the problem?” Ensure that the problem raised is the main one;

.

2.
“Who is affected?” Are there more people than the complainant affected?

Extra witnesses will give you more supporting evidence and will be useful if the case goes to court;

3.
“Where does it happen?” Details of the location (in front of the house, communal stairs etc.) This is needed as evidence and can lead you to other potential witnesses;

4
“When does it happen?” Get precise dates and times;

5.
“Why does it happen?” This will only be the complainant’s view, but will help you decide if it is harassment.

Don’t promise anything you can’t deliver. In disputes (but not harassment cases) be conciliatory. Don’t take sides without carefully considering the facts, as it would make things worse if you change your opinion later on. Look at whether mediation may be appropriate.

Remember you’re there to improve the situation and to get more information. Don’t give away information which someone else has given you, you could put the complainant at greater risk. Always use discretion.

Other interview tips

· Aim to spend 90% of the interview listening and 10% of the time talking;

· Take accurate notes so that other staff could take over and to help you if the case goes to court. In complex cases, get someone to take notes for you. Always sign the notes including the time and date.

· Record the names of everyone present at the interview;

· Try and get consistent answers;

· Be clear about the information you need. Use the five main questions on the previous page;

· Explain the procedure and tell the person how you need to work together to resolve the problem

· Don’t try to interview several complainants at once.

· Be careful not to falsely raise expectations. Remember, the aim of your investigation is to stop anti social behaviour and not necessarily to take legal action. You should be clear about this with the complainant from the beginning.

· Don’t ask the complainant whether they will attend court at this stage. It’s too early and you will need to gain and earn their confidence to broach this subject later on.

· The exception to this is serious cases where violence is used or threatened.

During the interview, complete as much of the case file as you can and then update the ISYS system with details of the complainant, the alleged perpetrator and the issue. (See appendix 2 pages 4 to 8)

 6) ACTION PLAN

At the end of the interview draw up an action plan describing what you and the complainant will do to solve the problem. There is an action plan in the case file. You should be clear about who does what. It’s best to put this in writing. Even though we’re helping to resolve the problem, don’t take away responsibility from the people who are complaining.

Get the complainant to sign up to the action plan by getting them to sign the appropriate page in the case file. Ask them to sign the top copy and hand it over to the complainant.

 6:1 Handy Tips

In disputes (but not harassment cases) encourage the complainant to discuss the problem with the alleged perpetrator, if they haven’t already done so. This is the most successful way to resolve problems. If this approach fails, complete a brief, accurate written statement – the complainant should sign it to allow you to act on their behalf. Depending on the nature of the complaint, you might consider broaching the subject of mediation.

In cases of harassment it usually isn’t appropriate to encourage the complainant to discuss the problem with the perpetrator. Ensure that you provide tenants from minority groups with contacts for relevant advice and details of relevant support agencies. Make it clear that you will support the victim against hate crime. In cases of harassment of gay men and women, keep the sexuality of the complainant confidential when dealing with the perpetrator. (See appendix 1 for further guidance)

6:2 Involving more witnesses

Interview everyone in the household or neighbourhood who has been affected. Speak to them separately so they can’t influence each other’s statements. Get names and addresses of any witnesses or neighbours who are likely to be affected. Interview them to find out whether they support the complaint. If neighbours say they’ve had no problems, find out why. For example they might say:

· they don’t want to get involved;

· they’re worried about what will happen if they give evidence;

· they’re aware of the problem but it doesn’t bother them;

· They’re not aware of the problem.

Find out if any other agencies are involved (e.g. police, social services) and establish whether they have any specific views. Use the referral forms in the case file where appropriate. Remember that some people may have anxieties about police involvement due to fear of reprisals.

 6:3 Confidentiality

Confidentiality is a difficult issue and it is one that is often confused with the use of hearsay evidence and anonymous information. Individuals have the right to look at information on their own files so you must store anti-social behaviour records in a separate filing cabinet. Perpetrators do not have the right to have sight of anti social behaviour case files as they contain information about other people, namely complainants. All relevant tenancy and rehousing applications should be marked to show that there is an anti-social behaviour case.

Any information held on the computer should not be given out under any circumstances due to the requirements of the Data Protection Act 1984. Formal requests for information from agencies such as the police can be facilitated providing they are submitted in writing outlining why the request is being made. The data protection legislation does not prohibit discussions about individuals providing it is on the basis of personal knowledge of individuals. Any information that requires examination of files and or the computer system must be requested formally in order to comply with the legislation.

Anti Social Behaviour files contain sensitive information about individuals. Files should not be left on officer’s desks overnight and should be returned to a secure cabinet at the end of a working day.

You must discuss confidentiality fully with the complainant. In most cases, it’s impossible to take the matter further without the perpetrator eventually identifying the complainant. Even if they’re not directly identified, the description of events will mean that the perpetrator will guess anyway. Ensure that the complainant signs the anti-social behaviour case report in the case file, and where appropriate, the police referral forms to allow you to give information to and request it from other agencies.

Housing Officers should make it clear that we will not use any information without the complainant’s consent but that maintaining absolute confidentiality throughout the process will limit our chances of resolving the problem.

Once you develop the complainant’s confidence, you will be able to broach issues around confidentiality, presentation of evidence and attendance at court.

6:4 Devising the action plan

After the interview, agree an action plan with the complainant, describing what you and they will do to resolve the problem. Complete the action plan in the anti-social behaviour case file and give a copy to the complainant.

Responsibility

The plan should not take responsibility away from the complainant. Even though we’re helping them by taking on the case, it must remain their problem as well. They must still participate fully by keeping diaries, collecting evidence, providing supporting witness statements (on a first person or hearsay basis,) as well as contacting the police or even in certain cases, applying for an injunction themselves.

In dispute (not harassment) cases the plan should start with the complainant approaching the perpetrator themselves if possible. Explain how and when they should do this. They should be sensitive and non-aggressive. Tell them about Salford Mediation if they feel they can’t do this themselves.

The plan should tell the complainant how to collect evidence and should include visits to other neighbours for supporting evidence. It might also include a mailshot to other residents in the surrounding area.

The plan will also include any visits or referrals to other agencies. Make sure you have the complainant’s permission to contact other people. The plan should identify any letters you intend to send or interviews you intend to conduct.

The ISYS system is able to generate a portfolio of standard letters, which can be adapted to meet the requirements of your case. (See Appendix 2 page 15 for info)

The action plan should contain a date in the future where you will review the case and the evidence with the complainant.

Once you have interviewed the complainant and established the action plan, you should update the ISYS system accordingly. (See appendix 2 pages 8 and 9)

7) KEEPING A DIARY AND RECORDS

Encourage people who make an ant-social behaviour complaint to keep a diary. They should record the date and details of any incident plus the names and addresses of any other witnesses. If the complainant has difficulty writing they can record their diary on a dictophone. Elderley complainants who might suffer from arthritis might want to use a video diary and complainants whose first language isn’t English may want to write in their first language. (See appendix 1 pages 3 to 5)

Housing Officers should always consider the access to service implications of the evidence gathering process

7:1 Complainant’s incident diary

Give the complainant an anti-social behaviour incident diary. Carefully explain exactly the sort of information they must write down. The diary must be completed properly as it will be the basis of evidence if we have to go on to take legal action. The diary must record specific incidents that the complainant, or other people, have witnessed themselves. People should complete their own incident diary. It should record:-

· their names, addresses, and telephone number;

· the date in full, including the year;

· the time an incident started and ended;

· a brief description of what happened (based on fact, not opinions);

· the name of the person who committed the incident;

· the identity of other witnesses (including names and addresses)

· where the incident has been reported e.g, the housing officer or the police (record the police station and officer’s number)

· other comments – how the incident made the complainant feel, or how it affected them (inability to sleep, watch television etc)

A diary that’s written at the time of the incident, dated and signed, is contemporaneous. This means it can be used by a witness as a memory aid to give evidence in court.

It is very important that incident diaries aren’t handed out without connecting this to the wider action plan. Diaries should only be given out once its use and importance has been explained

7:2 The Housing team’s records

Set up a case file for each individual perpetrator. For cases where there is more than one perpetrator, complete an abbridged version of the case file to avoid duplication. Photocopy evidence and information that relates to more than one perpetrator in a group and place it on the relevant file.

Store it separately from the house file, in a separate filing cabinet. An individual has the right to see information we have about them, their partner, or family, but they may not have access to everything. for example, information about other tenants. Mark the house file, rehousing file and other files to show that there is an anti-social behaviour complaint.

Keep a filed record of all phone calls and interviews (including anonymous) on the case file. Always complete, date and sign the anti-social behaviour case file and the follow up reports. These records can be used as the basis of hearsay witness statements that can be used at court in civil cases.

7:3) Value of Recording Information

You must collect solid evidence and keep full written records to back up any action you take against the tenant responsible for the anti-social behaviour. This is particularly relevant if we have to use legal action later, when we must show that:-

· We’ve taken steps to remedy the situation in the past, although in serious incidents like harassment and assault we must act immediately;

· Our action is reasonable;

· We have thoroughly addressed the complaints with the perpetrator and given them a chance to amend their behaviour.

Successful action depends on the evidence and documentation we produce. For example, our letters warning a tenant that anti-social behaviour could lead to legal action and may ultimately mean eviction and homelessness. This can show that a tenant knew the consequences of continuing the anti-social behaviour (or allowing it to continue if the perpetrator is someone living with them or visiting them). If they subsequently present themselves as homeless, the documentation can also prove “intentionality”.

Record all contacts and attempted contacts with the tenant responsible for the anti-social behaviour including phone calls, home visits, interview notes and letters. (The tenant themselves could be the perpetrator, or it could be someone living with them, or visiting them. In either case the tenant is responsible) Always sign and date all documentation.

Confirm in writing the outcome of any interview or conversation, such as agreements or warnings about future conduct. If the tenant has failed to attend interviews, make sufficient follow-up attempts (including home visits) and record them. Write to the tenant to point out that their failure to attend is extremely serious.

Photographs and video evidence are very important in certain cases, such as car repairs or overgrown gardens. Photographs must be timed, dated and signed by the photographer (usually the housing officer) and the address of the property must be written on the back. Video recordings, especially where more than one event is recorded, should be accompanied by a logbook noting the date, time and details of the event being filmed from. The person recording the event must sign the log.

In some cases we can use letters about previous complaints to show a continued disregard for neighbours and the tenancy agreement, although in itself this is not enough to enable us to take legal action.

The anti-social behaviour case file helps you gather evidence and establish if you have enough evidence to take legal action. Always remember to update the ISYS system with any relevant developments and information. (See appendix 2 pages 8 to 10)

If you have considered all evidential routes and they have proved unsuccessful you might need to consider surveillance. Discretion is paramount in order for such operations to be conducted appropriately and you should avoid discussing sensitive operational details with anybody except your manager. Your Manager will speak to one of the Team Leaders in the Anti Social Behaviour Team who will commission an operation subject to certain criteria being met.

SEE APPENDIX 4, THE APPROPRIATENESS OF SURVEILLANCE

8) INTERVIEWING THE TENANT RESPONSIBLE FOR ANTI-SOCIAL BEHAVIOUR (THE PERPETRATOR)

If you believe there is a case to answer, and that the perpetrator has failed to modity their behaviour despite warnings, you must take further action.

In very serious cases where there’s danger to people (i.e threat or use of violence) or property speak to your team leader immediately with a view to referring the case to the central team for legal action.

In other cases you must interview the tenant responsible for the anti-social behaviour. The tenant is responsible even if they themselves haven’t been anti-social, but someone living with them has. Get the complainants agreement and then write to the tenant responsible for the anti-social behaviour. Tell them that a complaint has been received and make an appointment to interview them, either in the office or at home. There are timescales within which front line staff are required to interview alleged perpetrators of anti social behaviour depending on the seriousness and type of complaint.

SEE APPENDIX 3 FOR FURTHER INFO

If attending someone’s home, it is advisable to take a colleague with you due to the health and safety implications of interviewing a perpetrator and challenging their behaviour in their home.

8:1 Who to believe

Although your investigations may have already shown that the complaint is probably justified, don’t necessarily assume the alleged perpetrator is guilty. Wait until you’ve interviewed the tenant before coming to a final decision. In complex cases this may take some time.

8:2 Interview techniques

Skillful interviewing techniques will help you get to the truth quickly. The most important thing is to get all the correct facts. Remember you’re there to improve the situation and to retrieve more information. Don’t give away information which someone else has given you, you could put the complainant at greater risk. Always use discretion.

Interview tips include:-

· Aim to spend 90% of the interview listening and 10% of the time talking.

· Take notes so that staff could take over and help if the case goes to court. In complex cases, ask someone to take notes for you. Always sign the notes with the time and date.

· Be clear about the information you need and try to retrieve consistent answers.

· Make sure you explain the seriousness of the complaint.

· Be careful of accepting counter allegations unless they are accompanied by corraborating evidence.

· Explain to the perpetrator that they will need to substantiate their complaints with supporting evidence.

· Avoid distributing diaries to both parties as this will complicate the issue and cause you to lose your focus.

· Don’t be afraid to change the direction of your investigation, if evidence does comes to light that might alter decisions that you have previously arrived at.

· At the interview outline the complaints clearly to the alleged perpetrator and let the person respond. Take notes (or ask a colleague to) during the interview. Question thoroughly about discrepancies or counter-allegations

· Make sure you have entered the perpetrator details on the ISYS system. To check for existing complaints against the perpetrator please see appendix 2 pages 16 and 17.
8:3) Joint interview

Some problems can be solved by a joint interview with the complainant and the tenant responsible for the anti-social behaviour. However such interviews need to be handled carefully, and the complainant must agree. Before you organise a joint interview discuss it with your team leader-you may want a colleague with you for support and note taking. Generally, it will be more appropriate to refer such cases to mediation so that the trained mediators can look at getting the parties together

8.4) Performance Targets

Timescales for interviewing perpetrators are one of our most important performance targets. They will differ depending on the seriousness of the alleged nuisance. (See appendix 3 for more info.)

9) OUTCOME AND ACTION

The investigation will come to one of three conclusions:-

1. Denial of allegations, or refusal to believe that the behaviour is anti-social, or;

2. Counter claims against a neighbour;

3. Acceptance that the allegations are true.

 9:1 Denial of Allegations

 If there is not enough evidence

If initial enquiries produce no further evidence to support the complaint, write to both parties saying that no further action will be taken at this stage. However emphasise the need to comply with the conditions of the tenancy agreement and to have consideration for neighbours.

Ask the complainant to keep using an incident diary to record further problems. Tell them that we will investigate any new evidence.

 If there is enough evidence

If you have collected enough evidence to show that the complaint is justified, tell the tenant responsible for the anti-social behaviour that there are several people or organisations supporting the complaint. Say that you must therefore assume the complaint is justified.

In serious situations you will need to start legal action immediately. Inform your team leader accordingly.

In less serious cases, advise the tenant that it is in their best interest to stop the anti-social actions-either by changing their own behaviour if he or she is the perpetrator, or by persuading someone living with them or visiting them to stop acting anti-socially. Tell them that if the behaviour doesn’t change, New Prospect Housing will take action, including legal action. Give the tenant a specified time to improve the situation. Explain the likely outcome of any action we might have to take if situations do not improve. Tell them that they’re breaking their tenancy agreement (highlight the specific cause) and warn them that they could lose their home as a consequence. Warn them that we will take action, even if they say that they can’t take control of their visitors or children.

Send appropriate letters to both parties. Confirm any agreements in writing.
 9:2) Counter Allegations

Sometimes people who know complaints are being made about them put in a complaint of their own, possibly to cloud the issues and make it difficult to discover the truth. In this situation supporting evidence is vital. If the counter allegations seem genuine, consider whether mediation is a useful option.

If you don’t believe the counter-allegations but don’t have enough evidence to support the original complaint, see “if there isn’t enough evidence” above.

In such cases, you will need to make further endeavors to obtain supporting evidence. Contact central team for further advice.

 9:3) Accepting allegations

Even if the perpetrator accepts the allegations you will need to start legal action immediately if the case is very serious. Inform your housing team leader and take advice from the anti social behaviour team.

In less serious cases, advise the tenant that it is in their best interest to stop the anti-social actions-either by changing their own behaviour if he or she is the perpetrator, or by persuading someone living with them or visiting them to stop acting anti-socially. Tell them that if the behaviour doesn’t change, New Prospect Housing will take action, including legal action. Give the tenant a specified time to improve the situation. Explain the likely outcome of any action we might have to take if things don’t improve. Tell them that they are breaking their tenancy agreement (highlight the specific cause) and warn them that they could lose their home as a consequence. Warn them that we will still take action, even if they say they can’t control their visitors or children.

Make sure they realise that as the tenant they are responsible.

Send appropriate letters to both parties. Confirm any agreements in writing.

The ISYS system is able to generate a suite of warning letters that you can tailor for your requirements. The letters become increasingly serious if the perpetrator fails to modify their behaviour. SEE APPENDIX 2 FOR MORE INFORMATION

10) FAILURE TO IMPROVE

If there is another complaint after all the appropriate action has been taken, send a much stronger warning letter to the tenant responsible for the anti-social behaviour. Warn them that if the problems don’t stop we will move to legal action straight away by serving a possession notice or an injunction. Make another appointment urgently to see them either at home or in the office to reinforce this message. Remember to retain written records of all interviews and letters sent and place them on the case file.

10:1 Legal Action

If the perpetrator still fails to amend their behaviour after warnings issued either by letter or in person, we must start legal action against the tenant immediately. Inform your team leader who will sign off a referral to the central team. In most cases, 3 warnings will be required prior to the instigation of legal action. However, this isn’t set in stone and officers are expected to use their discretion. Some very serious cases will require legal action without any prior warnings being given.

Always give the perpetrator the opportunity to attend the interviews and consider any issues that might be prohibiting their access to our services (see APPENDIX 1.) Ensure that all interviews (whether they are attended or not) are followed up in writing. Failure to attend interviews will not affect the issuing of a legitimate challenge/warning and should speed up the process rather than slow it down.

If you are at this stage you are now ready to either close the case or refer it to the central team
You must ensure that the ISYS system is updated for either transaction.

10.2) REFERRING THE CASE TO THE ANTI SOCIAL BEHAVIOUR TEAM
A description of what a referral must include and what the process involves.

· Completed case file signed off by team leader with a request for further action

· ISYS System completed broadly reflecting the content of case file

· Case also referred electronically to Central Team (see Appendix 2 page 18)

· Diaries

· Other supporting evidence

· Other information relevant to case

· Warning letters

· Interview Notes
· Request for further action.
11) CLOSING A CASE

When we receive a complaint of anti-social behaviour we must investigate, monitor and progress the case to its conclusion.

Close a case when:-

· It has been successfully resolved without using legal action; or

· It has been successfully resolved because of threatened legal action; or

· It has been successfully resolved through an injunction; or

· The tenant responsible for the anti-social behaviour has been evicted or sent to jail.

A clear conclusion and closure of each case is important for the housing officer, the complainant and the tenant responsible for the anti-social behaviour.

Housing Officers should aim to refer unresolved cases to the central team or close issues within 12 weeks following receipt of complaint. (See Appendix 3, BVPI4)

The complainant will usually be satisfied with the result. However some cases will have to be closed even though the complainant is not satisfied. For example if the reported behaviour can’t be classed as a nuisance, or there is not enough evidence, or if the participants won’t try another approach such as mediation, or if the complaint is obviously mischievous.

Never raise a complainant’s expectations falsely. Clarity is vital. If there’s no rational basis for the complaint, or rigorous investigation can’t verify the problem, tell the complainant that the case is closed unless you get new evidence.

File and retain “closed” complaint files. What may be insufficient basis for action now may provide vital intelligence or verification in the future.

It is appropriate to close a case when there has been no contact from the complainant in eight weeks unless we have started legal action and are monitoring the situation for evidence of a further breach of the tenancy agreement or a court order

Before closing a case, write to the complainant clearly explaining the reasons. You should give the complainants the opportunity to revisit the investigation in the event of deterioration in the behaviour or new incidents coming to light.

Once you have closed the issue or case, make sure you update the computer system.

12) SUPPORTING THE WITNESS

The procedures for taking legal action are covered elsewhere and are more applicable to anti social behaviour officers and solicitors. We try to solve most complaints without going that far, but you should always bear in mind that we must take legal action if the case is serious or if the perpetrator doesn’t stop acting anti-socially despite our warnings. So you should be prepared for legal action, even if you think it won’t ultimately be necessary. One way to do this is to make sure your witnesses are well prepared. To take legal action you must have evidence and witnesses.

The evidence must be admissible. This means in most cases it must be first hand (the direct personal experience of the witness). It must be well presented, in sufficient detail and based on contemporaneous diaries, which are dated, timed and signed.

You need strong witnesses to win the case. They must be credible, confident and well informed. By taking action against anti-social behaviour you are moving control away from the perpetrators back to the community. By showing that you are enthusiastic about finding a solution, and by acting efficiently and responsibly you can help build your witnesses’ confidence.

You will need to build a relationship of trust with your witnesses who can sometimes be frightened or suspicious. It can take time to build this trust, but there are things you can do to encourage it:-

12.1 Keep in contact

Initiate and maintain regular contact with your witnesses. If you wait for them to contact you, there’s a risk that they’ll start to feel, and act, like someone complaining about the service. Make them feel a valued part of the case. Never let them feel used or abandoned.

12.2 Give witness control

Take every opportunity to empower your witnesses. Make clear that you are working for them, rather than the other way round. Explain the legal status of tenancy agreement and make sure they realise the power of legal solutions.

12.3 Keeping witnesses informed

Knowledge makes a witness stronger. Uncertainty and ignorance erode confidence and weaken your chances of success. Make sure you give witnesses all the information they need-in writing whenever possible. Give them a detailed timetable if and when legal action starts. If there are any changes, new evidence, court decisions etc-tell the witnesses immediately. Before you go to court, tell them when you’ll pick them up, how long the trial will last and when you will get them home. Explain the layout and procedures of the court. When the court makes a decision, tell your witnesses as soon as possible and give them a copy of any injunction. Lots of the responsibility for this will lie with the anti social behaviour officer once the case has been referred.

12.4 Communicate

You can get more from your witnesses by listening properly and talking to them clearly. Give them plenty of time to say what they need to say. Stress the need for them to only give you information that’s relevant. Write down what they tell you and check with them that you have understood correctly. Before you speak to witnesses, make sure you are clear about what you have to say.

All witnesses’ need the support described on the previous page, However in serious cases you may need to use extra resources such as:-

· The Anti-Social Behaviour Team. The team can give support outside normal office hours;

· The police, can give your witnesses protection and call-out priority;

· Alarms or security lighting;

· Video cameras, either fixed or hand-held, to verify witness statements;

· Sound recorders to verify witness statements;

· Dictophones so people can provide verbal accounts of their experience.

· Body guards. An expensive option for the extreme circumstances only.

· Witness Outreach Service. Housing Officers can make direct referrals if they think witnesses might benefit from additional support by contacting 793 3580

· Improvement of security of doors, windows, letterboxes and fencing

· Provision of a quad camera system to reassure the witness and gather evidence of intimidation and harrassment occurring outside the property

· Driveby surveillance by police and/or Anti Social Behaviour Team.

The anti-social behaviour team can give you more advise about getting these items, but, you’ll need to get a team leaders authorisation to use them. Don’t mention them to your witnesses until you have the authorisation.

12.5) Protecting Witnesses

The company will be extraordinarily robust in terms of minimising the risk to our witnesses. We will be extremely proactive and ensure that all possible options are examined in terms of protecting witnesses. However, it is not possible to guarantee protection for witnesses and staff should be careful not to falsely raise expectations. It is hoped that intimidation of witnesses can be kept to a minimum. Unfortunately, circumstances will arise where intimidation does occur despite the packages that we put in place. Such instances should be referred to District and Group Managers who might advise you to speak to the anti social behabiour team. You should also contact the local police and request that call outs at a particular address be given a prority and subject to extra police attention. In the most serious and urgent cases (where legal action isn’t appropriate or possible) the local housing team, anti social behaviour team, witness outreach service and police will work together to secure urgent rehousing on behalf of complainants. In certain circumstances, this might involve a move to a neighbouring authority. Such cases should be referred to District /Group Manager who will discuss the matter with the Principal Anti Social Behaviour and Lettings Officers.

13) THE ANTI SOCIAL BEHAVIOUR TEAM

13.1) The Anti-Social Behaviour Team gives specialist advice and proactive support to tenants and housing teams dealing with anti-social behaviour. The team offers practical help, but “ownership” of the case stays with the local housing team prior to referral of a case. Once the case is referred, an Anti Social Behaviour Officer will be assigned to it. They will work with the Group Area Housing Officer to progress the case and resolve it satisfactorily. Ownership will be shared between both officers, each person having separate areas of responsibility. The Anti Social Behaviour Officer will lead the case in terms of directing and undertaking the work required to enable a referral to the legal team.

It is important that locally and centrally based officers read this section in conjunction with APPENDIX 3 (Performance Monitoring) to ensure that actions take place within the required timescales.

13.1 The Group Area Team are responsible for:-

· Interviewing the Complainant – establishing the nature of the complaint, the frequency of the alleged anti-social behaviour and any specific details regarding individual incidents, to discuss a strategy and possible tactics for resolving the complaints. To enter such details in the case file and on the ISYS system.

· Assisting and supporting the complainant in the establishment and maintenance of a diary – providing an incident diary to the complainant and to any witnesses, explaining the use, (taking the example at the front of each diary as a model) and arranging to check, the first two or three entries to ensure relevance of recorded material. To review diaries on a regular basis and to agree this with the complainant.

· Establishing an action plan for each case – first making an initial judgement on the validity of the complaint – ensuring all appropriate members of the team (including team leader) and any other participating agency (Police, Social Services, Youth Services, Central Team) agree their role in the plan. The most appropriate mechanism for engaging other agencies will be through a referral to the community sector team. Speak to your Team Leader or Anti Social Behaviour Officer if you need further advice on this.

· Securing the complainant’s compliance with the objectives and general tactics as set out in the action plan – explaining the plan – seeking any reservations, reassuring the complainant – developing their and their witnesses’ confidence – amending the plan in line with local knowledge or actual fears. Should not include asking complainants whether they will attend court or referring direct to central team.

· Interviewing the alleged perpetrator – ensuring that the alleged perpetrator has a full opportunity to give their side of the story and to provide evidence to support this – (perhaps to provide them with an incident diary in the event of a counter allegation and advice on completion).

· Responding appropriately to any developments in the case – by contacting and securing information from complainants, witnesses and other agencies and by writing appropriate letters.

· Intervening to secure an ending of anti-social behaviour – actively seeking resolutions using the services of other agencies such as mediation. Threatening legal action by talking to the perpetrators and explaining consequences of continued bad behaviour. Maintaining written records of interviews and sending warning letters to perpetrators to be held on file.

· Working locally with the police to establish and maintain good, shared intelligence of local situations on targeted, individual perpetrators – establishing regular periodic meetings where ongoing local, co-operative strategies are appropriate. Establishing good working contact with community police officers, providing to and seeking from the police an easy exchange of information relevant to the purposes of the partner service provider.

· Developing the confidence of complainants and witnesses and providing them with support – ensuring that complainants and witnesses have high quality, up to date information – that they are regularly contacted, even when there is no specific progress, to be reassured that their case is “live” – responding quickly to any escalation which is threatening to them.

· Taking written statements from complainants, witnesses and perpetrators – providing comprehensive written accounts of statements provided by the complainants, witnesses and perpetrators – securing their agreement to the correctness of these accounts and their signatures that the statements contain a reasonable account of their experience.

· Either

· Forwarding completed case report and associated documentation to the central team for legal action either – providing case file and copies of all statements and correspondence (including correspondence with other agencies) to central team or making referrals to central team where all reasonable steps have been taken but the Housing Officer is continuing to receive complaints.

· Or

· Closing the case and informing all parties of conclusions reached – sending letters to complainants, witnesses and perpetrators and memoranda to other agencies (including central team).

· Witnessing anti-social behaviour and appearing in court as a professional witness – providing witness statements and appearing in court giving evidence on any anti-social behaviour witnessed by self – in line with S17 crime reduction responsibilities.

· Keeping appropriate records using the case file and the ISYS system – records to be maintained by local team relating to any developments at a local level.

13.2) The Central Team are responsible for

· Liaison with Legal Services – full range of legal services including specific advice drafting and serving of notices, representations and attendance at County Court, Magistrates Court and Crown Court (as appropriate) and, in specifically approved cases, in High Court.

· Policy and Service Development – responding to and contributing to shifts in legislation relevant to New Prospect Housing’s services with regard to tackling and preventing anti-social behaviour. Translating new legislation and policy into good working practice with appropriate procedures and guidance notes. To provide regular training across the department to all staff on such changes.

· Advice and Support to complainants – Anti-Social Behaviour Officers will ensure that enquiries are properly referred to the correct housing team and that (in co-operation with the appropriate housing team) they provide an extension of the estate management service in the provision, directly to complainants and witnesses, of advice and support. They do not and should not replace the estate management service unless that service is seen to be failing complainants and witnesses who are as a consequence, urgently at risk. Ths Central Team is not a call centre for residents.

· Advice and support to service providers on tactics and strategy – Anti-Social Behaviour Officers will act as an expert resource to both estate management services and to such agencies as the police and social services, drawing on their experience in this specialist field in order to develop tactics and strategies for targeting both anti-social behaviour of individuals and the problems of identified areas.

· Access to Specialist Services – including evening and weekend contact with both complainants and their witnesses, provides an opportunity to make and maintain contact with them at times which may be more convenient because of their work commitments and may, therefore, reduce stress for them – also increases the possibility of officers themselves witnessing the anti social behaviour.

· Evidence gathering – including general intelligence about an area and also taking detailed witness statements for use in any subsequent legal action – whilst we would expect most of this work to be undertaken as part of the mainstream estate management, the Anti Social Behaviour Officer can and does offer and extension of the estate management service, particularly when an out of hours appointment is required for reasons of both urgency and the convenience of the witness.

· Actual Witnessing of anti social behaviour – in circumstances where a reasonable level of intelligence already exists which enables the efficient use of this resource, Anti Social Behaviour Officers can be deployed to identify and record specific instances of anti-social behaviour, including the verification or otherwise of reported nuisance and harassment.

· Acting as Professional Witness in Court – will include both the provision of general background statements on the policy and process involved in pursuing resolution of such cases and also providing personal evidence of first hand experience of anti-social behaviour.

· Providing Progress Statements – supplying complainants, witnesses, local housing teams and support agencies (including the police) with information on progress at key points in cases.

· Co-ordinating and focusing efforts of all agencies (including the police) to deal, to maximum possible effect, with specific cases of anti-social behaviour – once again this, is not to substitute authority or responsibility of individual officers or local teams but to operate, as the need becomes apparent as an individual focused resource.

· Combating the sense of isolation and loss of morale which other officers and witnesses can experience in protracted cases – by ensuring the flow of information on a regular and agreed basis and at all times where there is some critical shift in the progress of a case, to ensure that all those involved in resolving the case have a sense of empowerment through knowledge rather than disempowerment through ignorance.

· Ensuring that the most serious cases are fast tracked – to secure without notice injunctions to protect complainants, witnesses and members of staff.

· Training – will be provided across the department. It will cover such areas as information gathering, case development, tactical use of available resources, using the courts and the law to best effect, working with communities and other agencies to target anti-social behaviour by area or targeting perpetrators. Taking on a case and working with witnesses.

· In addition to the above duties the Central Team will, as a result of the introduction of a corporate anti social behaviour policy, act as a bridge and point of contact between NPHL and the City Council. They will also be responsible for delivering many of the actions arising out of community sector teams, core groups and case conferences.
· 13.3) Profile of Central Team

· The Anti Social Behaviour Team is not a call centre for reporting nuisance complaints and therefore must not be the publicised number for anti social behaviour enquiries. They should always be directed through group areas or in emergencies the police. This is because, in emergencies, calling the central team will not secure the urgent intervention and restraint of perpetrators – this service is the police force.

· No information on active cases should ever be disclosed by the central team to an unknown caller. To do so would compromise the security of sensitive information and, in some cases the safety of individual witnesses.

· There should be standard script-advising callers of the rationale for not providing information by phone and the importance to us of protecting witnesses. This script should also say explicitly that the operator is not, by responding to the caller, confirming that any such case is live. The central team is particularly vulnerable to abuse by perpetrators posing as complainants, witnesses or their supporters and seeking information which might fuel an escalation of anti-social behaviour or be used to intimidate and disempower witnesses. Every effort should be used to ensure that no information is disclosed that could jeopardise the safety of witnesses, their families or their supporters.
· Local Housing Teams must not compromise the anonymity of the Anti Social Behaviour Team. To do so would potentially place a witness at risk if they were seen to be “working” with the Anti Social Behaviour Team. To that end, anti social behaviour officers will exercise their duties with due regard to confidentiality and discretion.
13.4) Out of Hours Service

Much anti-social behaviour happens outside normal working hours. The Anti-Social Behaviour team, commissioned by the local housing team, provides an out-of hours service. They support witnesses and take statements at times when it’s convenient for the witnesses. They can also witness anti-social behaviour incidents at first hand by setting up surveillance and monitoring activities as they happen. Their observations can be used as evidence to secure an injunction or possession order. They can arrange a series of visits to observe and record chronic nuisance, secure follow-up daytime visits from the local housing team, or supply and install surveillance equipment.

13.5) Evidence and Witnesses

The Anti-Social Behaviour Team can work with local housing staff to build up evidence quickly, act as witnesses and present evidence in court. This evidence can be direct descriptions of events they’ve witnessed, or a description of the aims, objectives and operation of the service, The Anti-Social Behaviour Team gives advice about obtaining other types of evidence. They provide equipment for tenants and housing officers to directly record incidents, or co-ordinate surveillance. The team can employ private investigators with professional surveillance expertise in appropriate circumstances.

13.6) Advice

The Anti-Social Behaviour Team helps and advises local housing teams and police officers who are gathering evidence, taking statements and using legal action. They also offer training and support for housing teams when particular local incidents need a specific response.

13.7) Supporting Witnesses

The Anti-Social Behaviour Team works with the local housing team to support the victims of anti-social behaviour. It makes sure that the witnesses, victims and complainants who may have face to face formal court proceedings are supported right through the case. In very serious cases it may be necessary to rehouse victims or witnesses, either temporarily or permanently. However the anti-social behaviour policy is firmly focused on the removal of the perpetrator rather than the victim.

13.8) Access to the service

You can contact the anti-social behaviour team at any stage of a case. They can give you advice if you’re not sure how to progress the case or if you’re having difficulties identifying perpetrators, supporting witnesses or gathering evidence for example. If and when the case moves to legal action you will need to make a formal referral to the central team by sending them a completed case file. These will be authorised and signed off by Estate Management Team Leaders.

All cases are different. Many require a specific response.

Contact the Anti-Social Behaviour Team on 606 6712 for more information.

14) THE ISYS SYSTEM

Historically, our electronic facilities for recording and monitoring nuisance cases in Salford have been weak and under used. We now have a system that is both effective and user friendly. It can only be as effective as its users. It is a crucial part of our emerging work around performance (See Appendix 3, Nuisance Performance Management Strategy) as well as now being part of the procedure for dealing with nuisance and anti social behaviour.

When undertaking your work and investigations, you should always remember to update the required ISYS transaction. It is only through this crucial work that your true workload will be reflected and your efforts recognised. (See appendix 2- ISYS User Guide for more info)

15) EQUALITY AND DIVERSITY

When dealing with complaints and progressing anti social behaviour cases, all staff must look at the access to service implications of any decisions they are making. This applies both in respect of complainants and perpetrators. Our services should be accessible to everybody and all staff will be expected to take these issues into consideration as a core part of their duties. If front line staff or Team Leaders require any further advice in relation to accessing certain parts of the service then they should read APPENDIX 1 carefully and liaise with District and Group Managers if they are unsure how to proceed.

16) TARGETS AND PERFORMANCE

The concept of monitoring performance in relation to tackling anti social behaviour is a relatively new one. Estate Management Team Leaders are responsible for monitoring the performance of local staff using the ISYS system. District and Group Managers will support them to achieve the company’s aims. Staff in the anti social behaviour team will also be subject to performance monitoring and will be supervised by the Anti Social Behaviour Team Leader. It is important that we can demonstrate our performance in this area of work on a citywide and area basis. It is similarly important that this information can be fed back to tenants and that they can contribute to the future development of the service area. Staff are encouraged to read APPENDIX 3 for further information on the links between tackling anti social behaviour and performance.

17) TRAINING AND SUPPORT FOR STAFF AND HEALTH AND SAFETY

Tackling anti social behaviour is an emerging area of housing management. The government is responding to requests from landlords for changes to the law and new powers. Consequently the legislative framework is evolving rapidly.

The Anti Social Behaviour Team are responsible for providing training and support for front line staff at all levels to ensure their knowledge enables them to carry out their duties effectively.

· All estate management staff will attend at least 2 full day training sessions per year. Local Team Leaders and the anti social behaviour Team Leader will evaluate training need with staff on the basis of emerging issues arising out of case referrals and the introduction of the performance management strategy.

· Attendance and participation at such training will be mandatory.

· All District and Group Managers will attend 1 session per year to demonstrate their commitment to the process.

· Staff will receive annual mediation training.

· New staff will receive formal training as part of their inductions. In cases where that doesn’t take place, training will be provided within 2 months.

· All staff will receive annual refresher training on the use of the ISYS system.

· The Anti Social Behaviour Team will run Wednesday morning briefing sessions as required for smaller items that need bringing to the attention of staff.

· Training for anti social behaviour officers will be looked at on the basis of needs of individual officers as well as the team. Those that require specialist external training will receive it. The Housing Legal Team will support the managers in the anti social behaviour team in the training and development of their officers.

17.1) Health and Safety for staff

Conducting investigations into complaints of anti social behaviour and expecting officers at all levels to respond proactively inevitably raises issues relating to health and safety.

Risk assessments to look at the role of estate management officers is under consideration. Anti Social Behaviour Officers are subject to a written procedure governing their health and safety whilst undertaking their duties.

It is important to remember that risks can’t be eliminated but exercising caution and common sense can massively minimise risk to officers and their property.

17.2) Officer Responsibilities

Always notify your colleagues of your movements and whereabouts using the office whiteboard.

If you are delayed and are likely to be returning later than expected, telephone the office and let them know.

Similarly, if you intend to go straight home after visiting the estate, ring your manager to let them know.

Do not, under any circumstance go out on the estate at night or at weekend without obtaining authority from your manager. Failure to comply with this request will constitute a serious disciplinary breach.

Take a mobile telephone with you so that you can make contact (and be contacted in an emergency.) Make sure your manager knows the number!

Home Visits to perpetrators should be undertaken with a colleague.

Warning Interviews with volatile perpetrators should be conducted in partitioned interview rooms whereever possible and should be conducted with Team Leaders and/or District Managers.

Be discreet. Some of the cases you will be dealing with involve extremely sensitive information. Staff should avoid talking about operational details relating to cases outside of the office environment. This includes discussions with friends and family members.

Remember, it is extremely unlikely that you will be threatened or assaulted whilst undertaking your duties. If this does occur, talk to your managers and/or anti social behaviour officer who will be able to reassure you and take certain steps to prevent it occurring again in the future.

17.3) Responsibilities of Managers

Managers should be proactive in terms of the health and safety of their staff. As a minimum, the following guidelines should be adopted.

· Use of an office whiteboard explained to staff in terms of purpose and importance.

· Mobile phones charged and available for officer’s use.

· A robust approach to staff including telephoning them if they over run the estimated office return time.

· Impressing clear messages on staff in terms of personal safety through regular team meetings and briefing sessions.

· A readiness to adopt a tough line in the event that breaches of local safety procedures occur.

· Support for staff through willingness to undertake difficult visits and interviews with them.

· In the event of an incident involving a memebr of staff, a complete and unequivocal show of support for the member of staff. This might include help with accessing other services such as police, anti social behaviour team, witness outreach, counselling services and in the worse scenario medical attention.

· Consultation on and implementation of a local health and safety procedure to be adopted locally to meet the needs of officers and local circumstances.

18)Tackling Anti Social Tenants.

PUBLICITY.

Significant benefits can arise from having a reputation as a robust (firm but fair) landlord. Such a reputation will be advanced or diminished by positive or negative media reporting of the way in which we use legal action to tackle anti-social behaviour.

18.1)MESSAGES TO BE ESTABLISHED.

To reporters:
This is not an issue that you can report with neutrality insofar as the effect you will have on the quality of life in local neighbourhoods.

To staff:
Positive reporting of legal actions can build our credibility and authority as a landlord.

To residents:
If you are a complainant or a witness, trust (on the basis of this current story and the experiences of the witnesses in this case) that New Prospect Housing Limited will work with you to successfully resolve your difficulty.

If you are involved in perpetrating anti-social behaviour; understand (on the basis of the experience of the perpetrators in this case) that New Prospect Housing Limited will require you to stop or (if you fail to do so) will use the full range and force of our statutory powers to stop you as they have others.

18.2)WORKING WITH THE LOCAL MEDIA.

The local media is the best vehicle for getting our message through to those people who need to hear it. It is also the branch of the media most likely to be interested in our local stories. Look for:

· Newspapers which report on city, borough or neighbourhood stories;

· Local free press (particularly anything delivered free to our residents);

· Local radio and television stations.

Contact the most popular and;

· Find out their deadlines and stick to them;

· Consider giving ‘exclusive’ coverage to the one with the largest circulation (the others will pick the story up from them or you can release it to them separately later);

· Make sure you get across the complainants’ point of view – theirs is the story you want the media to cover – but be sure to respect any requirements they have regarding confidentiality.

18.3) CONTROL OF MATERIAL.

We have it – the media want it! We will work positively with reporters but, above all, ensure that we exercise our duty of care to our witnesses.

Reporters and editors will insist that they need to be in court during a trial because they will then have fewer restrictions on what they can lawfully report. They will therefore repeatedly press us to tell them court dates in advance.

If we do so we effectively hand over to the reporter control of the information about our case.

If we don’t, we will retain that control.

We need to think about what this might mean in terms of the safety of our witnesses, our ongoing relationship with the courts and, also significantly, whether or not we would want reporting of any unsuccessful applications to the court.

18.4) COURT RESTRICTIONS ON REPORTING.
Reporting restrictions may be put in place by the court in some circumstances. The one most likely to affect our coverage of successful legal action is when your action is secured against a juvenile (such as an ASBO). The restriction is established by way of section 39 of the Children and Young Persons Act 1933.

We can ask for reporting restrictions to be lifted. We will do so when we are relying on residents to police the effect of the order and to report any breaches. We can inform the magistrate/district judge that, otherwise, the order might well be rendered ineffective.

See corporate media strategy for dealing with ASBOs for further information.

18.5) THE PRESS RELEASE.

The press/media release gives us most control of our material and does so in a format, which is useful to our media contact.

· Principal Anti Social Behaviour Officer to contact Principal Marketing and Public Relations Officer with regards to drafting a suitable press release.

· Draft Press release to be endorsed by Anti Social Behaviour Team prior to release to the press. Principal Marketing Officer to liaise with the press and to seek authority from a member of NPHL’s executive management team.

· Press releases for ASBOs are prepared and authorised by the Community Safety Unit as they are council sought orders and part of the work of the crime reduction partnership.

The format for a release should include:

· A title;

· Name of the subject of the court order;

· Their address;

· Identification of any court restrictions (e.g. regarding juveniles);

· The allegations or findings of fact;

· The action decided by the court;

· Any access to or comments from witnesses (agreed specifically by them);

· A comment from your organisation.

18.6) IDENTIFICATION OF SPOKESPERSON.

Spokespersons will be executive managers or members of the New Prospect Housing Limited Parent Board. Staff should not provide comments to the press irrespective of any requests without the permission of the Principal Anti Social Behaviour Officer or Principal Marketing Officer.

APPENDICES TO FOLLOW TO BE USED IN CONJUNCTION WITH MAIN PROCEDURE

APPENDIX 1- MAINSTREAMING EQUALITY ISSUES

APPENDIX 2- ISYS USER GUIDE

APPENDIX 3- PERFORMANCE MANAGEMENT STRATEGY

APPENDIX 4- THE APPROPRIATENESS OF SURVEILLANCE

APPENDIX 5- CORPORATE ANTI SOCIAL BEHAVIOUR POLICY

